

Nonlinear Integral Equation Formulation of Orthogonal Polynomials

Eli Ben-Naim

Theory Division, Los Alamos National Laboratory

with: **Carl Bender (Washington University, St. Louis)**

C.M. Bender and E. Ben-Naim, J. Phys. A: Math. Theor. 40, F9 (2007)

Talk, paper available from: <http://cnls.lanl.gov/~ebn>

BenderFest, St. Louis, MO, March 27, 2009

Working with Carl

- Data: 50 email messages received during collaboration
- AM: 25%, PM: 75%
- “Midnight singularity”

Orthogonal Polynomials I 0 I

- **Definition:** A set of polynomials $P_n(x)$ is orthogonal with respect to the measure $g(x)$ on the interval $[\alpha : \beta]$ if

$$\int_{\alpha}^{\beta} dx g(x) P_n(x) P_m(x) = 0 \quad \text{for all } m \neq n$$

- **Properties:** Orthogonal polynomials have many fascinating and useful properties:
 - ▶ All roots are real and are inside the interval $[\alpha : \beta]$
 - ▶ The orthogonal polynomials form a complete basis: any polynomial is a linear combination of orthogonal polynomials of lesser or equal order

Orthogonal Polynomials I 0 I

- **Specification:** Orthogonal polynomials can be specified in multiple ways (typically linear)

Example: Legendre Polynomials orthogonal on $[-1 : 1]$ w.r.t $g(x) = 1$

1. Differential Equation:

$$(1 - x^2)P_n''(x) - 2xP_n'(x) + n(n + 1)P_n(x) = 0$$

2. Generating Function:

$$\frac{1}{\sqrt{1 - 2tx + t^2}} = \sum_{n=0}^{\infty} P_n(x)t^n$$

3. Rodriguez Formula:

$$P_n(x) = \frac{1}{2^n n!} \frac{d^n}{dx^n} (x^2 - 1)^n$$

4. Recursion Formula:

$$(n + 1)P_{n+1}(x) - (2n + 1)xP_n(x) + nP_{n-1}(x) = 0$$

Nonlinear Integral Equation

- Consider the following nonlinear integral equation

$$P(x) = \int_{\alpha}^{\beta} dy w(y) P(y) P(x + y)$$

- No restriction on integration limits

- Weight function restricted: non-vanishing integral

$$\int_{\alpha}^{\beta} dx w(x) \neq 0$$

- Motivation: stochastic process involving subtraction

$$x_1, x_2 \rightarrow |x_1 - x_2| \quad e^{-x} = 2 \int_0^{\infty} dy e^{-y} e^{-(x+y)}$$

- Reduces to the Wigner function equation when

$$[\alpha : \beta] = [-\infty : \infty] \quad w(y) = e^{iy}$$

Constant Solution (n=0)

- Consider the constant polynomial

$$P_0(x) = a \quad a \neq 0$$

- A constant solves the nonlinear integral equation

$$P(x) = \int_{\alpha}^{\beta} dy w(y) P(y) P(x+y)$$

- When

$$a = \int_{\alpha}^{\beta} dy w(y) a^2$$

- Since $a \neq 0$ we can divide by a

$$1 = \int_{\alpha}^{\beta} dy w(y) a.$$

A constant solution exists

Linear Solution (n=1)

- Consider the linear polynomial

$$P_1(x) = a + bx \quad b \neq 0$$

- Let us introduce the shorthand notation

$$\langle f(x) \rangle \equiv \int_{\alpha}^{\beta} dx w(x) f(x)$$

- The nonlinear integral equation $P(x) = \langle P(y)P(x+y) \rangle$ reads

$$a + bx = \langle P_1(y) [a + by + bx] \rangle$$

- Equate the coefficients of x^1 and divide by $b \neq 0$

$$b = b \langle P_1 \rangle \quad \Rightarrow \quad \langle P_1(x) \rangle = 1$$

- Equate the coefficients of x^0 and divide by $b \neq 0$

$$a = a \langle P_1 \rangle + b \langle y P_1(y) \rangle \quad \Rightarrow \quad \langle x P_1(x) \rangle = 0$$

Linear solution generally exists

Nonlinear equation reduces to 2 linear inhomogeneous equations for a,b

Quadratic Solution (n=2)

- Consider the quadratic polynomial

$$P_2(x) = a + bx + cx^2 \quad c \neq 0$$

- The nonlinear integral equation becomes

$$\underline{\underline{a}} + \underline{\underline{bx}} + \underline{\underline{cx^2}} = \langle P_2(y) [\underline{\underline{a}} + \underline{\underline{by}} + \underline{\underline{cy^2}} + \underline{\underline{bx}} + \underline{\underline{2cxy}} + \underline{\underline{cx^2}}] \rangle$$

- Successively equating coefficients

$$c = c \langle P_2(y) \rangle \Rightarrow \langle P_2(x) \rangle = 1$$

$$b = b \langle P_2(y) \rangle + 2c \langle y P_2(y) \rangle \Rightarrow \langle x P_2(x) \rangle = 0$$

$$a = a \langle P_2(y) \rangle + b \langle y P_2(y) \rangle + c \langle y^2 P_2(y) \rangle \Rightarrow \langle x^2 P_2(x) \rangle = 0$$

Quadratic solution generally exists

Miraculous cancelation of terms

Nonlinear equation reduces to 3 linear inhomogeneous equations for a,b,c

General Properties

- The nonlinear integral equation has two remarkable properties:

1. This equation preserves the order of a polynomial
2. For polynomial solutions, the nonlinear equation reduces to a linear set of equations for the coefficients of the polynomials

- In general, a polynomial of degree n

$$P_n(x) = \sum_{k=0}^n a_{n,k} x^k$$

- Is a solution of the integral equation if and only if its $n+1$ coefficients satisfy the following set of $n+1$ linear inhomogeneous equations

$$\langle x^k P_n(x) \rangle = \delta_{k,0} \quad (k = 0, 1, \dots, n)$$

Infinite number of polynomial solutions

The set of polynomial solutions is orthogonal!

- The polynomial solutions are orthogonal w.r.t.

$$g(x) = x w(x)$$

- Because for $m < n$

$$\langle x P_n P_m \rangle = \sum_{k=0}^m a_{m,k} \langle x^{k+1} P_n(x) \rangle = \sum_{k=1}^{m+1} a_{m,k-1} \langle x^k P_n(x) \rangle = 0$$

- As follows immediately from

$$\langle x^k P_n(x) \rangle = \delta_{k,0}$$

1. The nonlinear integral equation admits an infinite set of polynomial solutions

2. The polynomial solutions form an orthogonal set

The equations for the coefficients

- The equations for the coefficients

$$\langle x^k P_n(x) \rangle = \delta_{k,0} \quad (k = 0, 1, \dots, n)$$

- Can be compactly written as

$$\sum_{j=0}^n a_{n,j} m_{k+j} = \delta_{k,0} \quad (k = 0, 1, \dots, n)$$

- Or in matrix form

$$\begin{pmatrix} m_0 & m_1 & \cdots & m_n \\ m_1 & m_2 & \cdots & m_{n+1} \\ \vdots & \vdots & \ddots & \vdots \\ m_n & m_{n+1} & \cdots & m_{2n} \end{pmatrix} \begin{pmatrix} a_{n,0} \\ a_{n,1} \\ \vdots \\ a_{n,n} \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{pmatrix}$$

- In terms of the “moments” of the weight function

$$m_n = \langle x^n \rangle$$

Formulas for the polynomials

- Using Cramer's rule, the polynomials can be expressed as a ratio of determinants

$$A_n = \begin{pmatrix} 1 & x & \cdots & x^n \\ m_1 & m_2 & \cdots & m_{n+1} \\ \vdots & \vdots & \ddots & \vdots \\ m_n & m_{n+1} & \cdots & m_{2n} \end{pmatrix}, \quad B_n = \begin{pmatrix} m_0 & m_1 & \cdots & m_n \\ m_1 & m_2 & \cdots & m_{n+1} \\ \vdots & \vdots & \ddots & \vdots \\ m_n & m_{n+1} & \cdots & m_{2n} \end{pmatrix}$$

$$P_n(x) = \frac{\det A_n}{\det B_n}$$

- Explicit expressions

$$P_0(x) = 1,$$

$$P_1(x) = \frac{m_2 - xm_1}{m_2 - m_1^2},$$

$$P_2(x) = \frac{(m_2m_4 - m_3^2) + (m_2m_3 - m_1m_4)x + (m_1m_3 - m_2^2)x^2}{m_4(m_2 - m_1^2) - m_3^2 + 2m_1m_2m_3 - m_2^3}.$$

Examples

- Interval $[0:l]$, weight function $w(x)=l$

$$P_0(x) = 1$$

$$P_1(x) = 4 - 6x$$

$$P_2(x) = 9 - 36x + 30x^2$$

$$P_3(x) = 16 - 120x + 240x^2 - 140x^3.$$

- Jacobi polynomials $P_n(x) \propto G_n(2, 2, x)$ orthogonal w.r.t the measure $g(x)=x$

1. Generalized Laguerre polynomials

$$L_n^{(\gamma)}(x) \quad \alpha = 0, \quad \beta = \infty, \quad w(x) = x^{\gamma-1} e^{-x}$$

2. Jacoby polynomials

$$G_n(p, q, x) \quad \alpha = 0, \quad \beta = 1, \quad w(x) = x^{q-2} (1-x)^{p-q}$$

3. Shifted Chebyshev of the second kind polynomials

$$U_n^*(x) \quad \alpha = 0, \quad \beta = 1, \quad w(x) = (1-x)^{1/2} x^{-1/2}$$

Integration in the complex domain

- To specify the Legendre Polynomials

$$P(x) = \int_{-1}^1 dy \frac{1}{y} P(y) P(x+y)$$

- Perform integration in the complex domain

$$\int_{-1}^1 \frac{dx}{x} = i\pi \quad w(x) = \frac{1}{i\pi x}$$

- This integration path gives the Legendre Polynomials

$$P_0(x) = 1,$$

$$P_1(x) = \frac{i\pi}{2} x,$$

$$P_2(x) = 1 - 3x^2,$$

$$P_3(x) = \frac{3i\pi}{8} (3x - 5x^3),$$

Nonlinear integral equation extends to complex domain

Generalization I: multiplicative arguments

- Nonlinear equation with multiplicative argument

$$P(x) = \int_{\alpha}^{\beta} dy w(y) P(y) P(xy)$$

- Infinite set of polynomial solutions when

$$\langle x^k P_n(x) \rangle = 1$$

- These polynomials are orthogonal

$$\langle (1-x) P_n P_m \rangle = \sum_{k=0}^m a_{m,k} \left(\langle x^k P_n \rangle - \langle x^{k+1} P_n \rangle \right) = 0 \quad m < n$$

- Now, the orthogonality measure is

$$g(x) = (1-x)w(x)$$

A series of nonlinear integral formulations

Generalization II: iterated integrals

- Iterate the nonlinear integral equation

$$P(x) = \int_{\alpha}^{\beta} dy \frac{g(y)}{y} P(y) P(x + y)$$

- The double integral equation

$$P(x) = \int_{\alpha}^{\beta} dy \frac{g(y)}{y} \int_{\alpha}^{\beta} dz \frac{g(z)}{z} P(y) P(z) P(x + y + z)$$

Similarly specifies orthogonal polynomials

Summary

- A set of orthogonal polynomials w.r.t the measure $g(x)$ can be specified through the nonlinear integral equation

$$P(x) = \int_{\alpha}^{\beta} dy \frac{g(y)}{y} P(y) P(x + y)$$

- For polynomial solutions, this nonlinear equation reduces to a linear set of equations
- Simple, compact, and completely general way to specify orthogonal polynomials
- Natural way to extend theory to complex domain

Outlook

- Non-polynomial solutions
- Multi-dimensional polynomials
- Matrix polynomials
- Polynomials defined on disconnected domains
- Higher-order nonlinear integral equations
- Use nonlinear formulation to derive integral identities
- Asymptotic properties of polynomials

Nonlinear Integral Identities

- Let $P_n(x)$ be the set of orthogonal polynomials specified by the nonlinear integral equation

$$P_n(x) = \int_{\alpha}^{\beta} dy \frac{g(y)}{y} P_n(y) P_n(x + y)$$

- Then, any polynomial $Q_m(x)$ of degree $m \leq n$ satisfies the nonlinear integral identity

$$Q_m(x) = \int_{\alpha}^{\beta} dy \frac{g(y)}{y} P_n(y) Q_m(x + y)$$

Asymptotic Properties & Integral Identities

- Combining the asymptotics of the Laguerre Polynomials

$$\lim_{n \rightarrow \infty} n^{-\gamma} L_n^\gamma \left(\frac{x}{n} \right) = x^{-\gamma/2} J_\gamma(2\sqrt{x})$$

- And the nonlinear integral equation with scaled variables

$$\frac{1}{n^\gamma} L_n^\gamma \left(\frac{x}{n} \right) = \frac{1}{\Gamma(\gamma)} \int_0^\infty dy y^{\gamma-1} e^{-y/n} \frac{1}{n^\gamma} L_n^\gamma \left(\frac{y}{n} \right) \frac{1}{n^\gamma} L_n^\gamma \left(\frac{x+y}{n} \right)$$

- Gives a standard identity for the Bessel functions

$$2^{\gamma-1} \frac{J_\gamma(z)}{2z^\gamma} = \frac{1}{\Gamma(\gamma)} \int_0^\infty dw w^{\gamma-1} J_\gamma(w) \frac{J_\gamma(\sqrt{w^2 + z^2})}{(w^2 + z^2)^{\gamma/2}}$$